

Commercialization of the Super Optimal Power Flow (SuperOPF) Framework (Phase II)

Hsiao-Dong Chiang, Bin Wang, Patrick
Causgrove, Ray Zimmerman

Presenter: Hsiao-Dong Chiang

Super-OPF (for operation)

Super-OPF Method

Results: Efficiency and Robustness (Analytical Jacobian matrices)

Effects of constraint analysis

Base case
<i>Without constraint analysis</i>
<ul style="list-style-type: none">• Converged in 217 iterations• CPU time: 177 seconds• OPF loss: 3251.284MW
<i>With constraint analysis</i>
<ul style="list-style-type: none">• Converged in 191 iterations• CPU time: 143 seconds• OPF loss: 3251.353MW

Robustness of our method

Loading Condition	One-Staged Scheme	Multi-Staged Scheme
1	Succeeded	Succeeded
2	Succeeded	Succeeded
3	Succeeded	Succeeded
4	Succeeded	Succeeded
5	Failed	Succeeded
6	Failed	Succeeded
7	Failed	Succeeded
8	Failed	Succeeded
9	Failed	Succeeded
10	Failed	Succeeded

Supported Objective Functions

- System Real Power Loss

$$f(x) = \sum_{(i,j) \in L} g_{ij}(V_i^2 - 2V_i V_j \cos(\theta_i - \theta_j) + V_j^2)$$

- System Reactive Power Loss

$$f(x) = - \sum_{(i,j) \in L} b_{ij}(V_i^2 - 2V_i V_j \cos(\theta_i - \theta_j) + V_j^2)$$

- System Real Power Generation

$$f(x) = \sum_{i=1}^{n_G} P_{Gi}$$

- System Reactive Power Generation

$$f(x) = \sum_{i=1}^{n_G} Q_{Gi}$$

- System Generation Cost

$$f(x) = \sum_{i=1}^{n_G} C_i(P_{Gi})$$

where $C_i(P_{Gi})$ is the cost function for i -th generator, which can be a polynomial or piece-wise linear function.

Supported Constraint Functions

- Power flow equality constraints

$$P_{Gi} - P_{Di} - V_i \sum_{j \in \mathbb{N}_i} V_j (G_{ij} \cos(\theta_i - \theta_j) + B_{ij} \sin(\theta_i - \theta_j)) = 0 \quad i = 1, \dots, n_B$$

$$Q_{Gi} - Q_{Di} - V_i \sum_{j \in \mathbb{N}_i} V_j (G_{ij} \sin(\theta_i - \theta_j) - B_{ij} \cos(\theta_i - \theta_j)) = 0$$

- Thermal-limit constraints

$$|P_{ij}| = |V_i V_j (G_{ij} \cos(\theta_i - \theta_j) + B_{ij} \sin(\theta_i - \theta_j)) - V_i^2 G_{ij}| \leq \bar{P}_{ij}, (i, j) \in L$$

- Interface-flow limit constraints

$$\underline{F}_k \leq F_k = \sum_{i,j} d_{ij} P_{ij} \leq \bar{F}_k, (i, j) \in \mathfrak{I}_k, \text{ where } d_{ij} = \pm 1 \text{ is the flow direction.}$$

- All variables' lower and upper bounds

$$\underline{x}_i \leq x_i \leq \bar{x}_i, i = 1, \dots, n_x.$$

Supported Optimization Variables

- Voltage magnitudes and phase angles
- Real and reactive power generations
- Transformer tap ratios (continuous or discrete)
- Phase shifters (continuous or discrete)
- Switchable shunts (continuous or discrete)

Adaptive Homotopy-guided Primal-Dual Interior Point OPF Solver

Homotopy-based Methodology (continuation
method + adaptive step-size)

IPM methods consists of three basic modules:

- Newton method solving nonlinear equations
- Lagrange's method for optimization with equality constraints.
- barrier method for optimization with inequalities.

Super-OPF Dimensions

PJM 13183-Bus System

Results: Real Power Loss

Super-OPF Dimensions

CAISO 6534-Bus System

Multiple Optimal Solutions

- (1) There are multiple feasible components
- (2) Multiple local optimal solutions in each feasible component

Convergence of Super-OPF on PJM System

System loss minimization (continuous OPF)

Convergence of Super-OPF on PJM System

System loss minimization (re-optimization after discretization)

Convergence of Super-OPF on PJM System

Generation cost minimization (continuous OPF)

Convergence of Super-OPF on PJM System

Generation cost minimization (reoptimization after discretization)

Issues with Current Generation of Optimal Power Flow

- Optimal power flow solution is NOT a global optimal solution
- Solvers only compute one (local) optimal solution while there are multiple local optimal solutions
- Each OPF solution corresponds to one location marginal pricing (which OPF solution is the right one ?)
- Current solvers are still not sufficiently robust

Challenges

$$\min C(x)$$

Subject to: $h(x) = 0$

$$g(x) \leq 0$$

However, **security-constrained OPF** can not be expressed as the above analytical form:

- i. Power balance equations: $h(x) = 0$
- ii. Voltage limit constraints: $\underline{x} \leq x \leq \bar{x}$
- iii. Thermal limit constraints: $g(x) \leq 0$
- iv. *Transient-stability constraints:* ???
- v. *Voltage stability constraints:* ???

Super-OPF-VS (Voltage Stability)

1. Input

2. Feasibility Check

3. Ensuring Feasibility

4. Computation Engine

7. Output Report

6. VSA Enhancement

5. VSA Check

Super-OPF Contingency Analysis

CAISO 6534-Bus System

Load margin: 3010MW

Objective (loss): 2793.6MW

7 insecure contingencies

Load margin: 4840MW

Objective (loss): 1642.8MW

5 insecure contingencies

Load margin: 4840MW

Objective (loss): 1674.6MW

No insecure contingency

Super-OPF Contingency Analysis

PJM 13183-Bus System

0	0	4900.904	1143.944	0	4900.904
1	2708	-0.200	-0.200	15	0.000
2	3628	-0.134	-0.134	4	0.000
3	1742	-0.126	-0.126	7	0.000
4	3528	-0.120	-0.120	14	0.000
5	1757	-0.119	-0.119	10	0.000
6	6096	-0.100	-0.100	8	0.000
7	5756	-0.100	-0.100	2	0.000
8	5162	-0.094	-0.094	13	0.000
9	2228	-0.064	-0.064	3	0.000
10	2025	-0.049	-0.049	9	0.000
11	2453	-0.038	-0.038	1	0.000
12	3619	-0.038	-0.038	5	0.000
13	4877	-0.034	-0.034	12	0.000
14	1999	-0.030	-0.030	6	0.000
15	3599	-0.021	-0.021	19	0.000
16	1543	-0.015	-0.015	11	0.000
17	3917	4385.884	1023.731	24	790.538
18	124	4870.774	1136.912	34	7034.131
19	2238	4895.449	1142.671	27	4047.664
20	2806	4895.868	1142.769	29	4657.256

Load margin: 4901MW
 Objective (loss): 5589.3MW
 16 insecure contingencies

0	0	4305.851	1005.050	0	4305.851
1	3628	-0.098	-0.098	3	0.000
2	1742	-0.097	-0.097	6	0.000
3	1757	-0.079	-0.079	8	0.000
4	3528	-0.078	-0.078	9	0.000
5	1999	-0.061	-0.061	5	0.000
6	3619	-0.030	-0.030	4	0.000
7	2025	-0.030	-0.030	7	0.000
8	2228	-0.025	-0.025	2	0.000
9	3599	-0.011	-0.011	1	0.000
10	238	4150.848	968.870	23	6278.033
11	380	4203.134	981.074	22	6117.726
12	527	4265.406	995.609	28	6835.490
13	718	4267.237	996.037	27	6796.001
14	124	4294.967	1002.509	25	6677.155
15	1630	4299.961	1003.675	13	498.673
16	5142	4301.633	1004.065	11	232.497
17	5143	4301.634	1004.065	10	232.497
18	648	4302.521	1004.272	29	6846.455
19	1214	4303.292	1004.453	16	2873.253
20	2015	4303.294	1004.453	14	1537.550

Load margin: 4306MW
 Objective (loss): 3293.0MW
 9 insecure contingencies

0	0	4298.985	1003.447	0	4298.985
1	1742	-0.049	-0.049	1	0.000
2	5952	4117.302	961.040	11	3280.010
3	238	4138.999	966.104	16	6337.589
4	380	4191.245	978.299	15	6162.814
5	6563	4201.527	980.699	25	6925.380
6	527	4255.147	993.215	21	6852.554
7	718	4256.856	993.614	19	6810.427
8	667	4274.275	997.680	24	6906.906
9	317	4274.946	997.836	26	6958.633
10	124	4287.687	1000.810	18	6719.880
11	5142	4293.659	1002.204	4	232.497
12	5143	4293.663	1002.205	3	232.497
13	2015	4293.894	1002.259	6	1535.457
14	3628	4295.075	1002.534	5	621.551
15	1214	4295.432	1002.618	8	2871.496
16	568	4299.906	1003.662	28	6970.977
17	647	4301.207	1003.966	17	6697.015
18	648	4304.292	1004.686	22	6893.834
19	639	4304.703	1004.782	30	6990.219
20	6468	4307.001	1005.318	2	232.497

Load margin: 4299MW
 Objective (loss): 3293.8MW
 1 insecure contingencies

Major technical Accomplishments

1. A four-stage, multi-level, adaptive homotopy-enhanced Interior Point OPF solver has been developed and it is composed of four stages for robustness and efficiency, This four-stage Solver has been evaluated on practical power systems.
2. A patent application of the four-stage, multi-level adaptive, homotopy-enhanced Interior Point will be filed.
3. Develop a novel solution method to handle the discrete control variables in SuperOPF.
4. Implement the novel solution method in the commercial-grade core SuperOPF-discrete .

Major technical Accomplishments

5. Evaluate the commercial-grade core SuperOPF-discrete on the PJM system model, a 13,000-bus EMS models in PSS/E data format. The simulation results are encouraging.
6. Develop a commercial-grade core SuperOPF-VS (voltage stability) software equipped with a commercial voltage stability solver capable of handling the voltage stability constraint of a large set of contingencies, such as 2500 contingencies.
7. Evaluate the commercial-grade core SuperOPF-VS on the PJM system model, a 13,000-bus EMS models in PSS/E data format. The simulation results are encouraging.

Major technical to be accomplished

8. Design the paths of developing a commercial-grade implementation of all the key functions of SuperOPF in the context of co-optimization framework that correctly accounts for contingencies, ancillary services, static and dynamic constraints in determining both dispatch and price.
9. Develop a commercial-grade core SuperOPF-Contingency software equipped with an optimal load shedding solver capable of handling up 10,000 loads.
10. Develop a comprehensive Automatic Voltage Control (AVC) formulation using the SuperOPF Framework.
11. Develop an effective solution methodology for solving the AVC formulation.